CS 267 Applications of Parallel Computers **Lecture 11:** Sources of Parallelism and Locality (Part 3) **Tricks with Trees** David H. Bailey Based on previous notes by Jim Demmel and Dave Culler http://www.nersc.gov/~dhbailey/cs267 ## **Recap of last lecture** #### ° ODEs - Sparse Matrix-vector multiplication - Graph partitioning to balance load and minimize communication #### ° PDEs - Heat Equation and Poisson Equation - Solving a certain special linear system T - Many algorithms, ranging from - Dense Gaussian elimination, slow but very general, to - Multigrid, fast but only works on matrices like T ## **Outline** - ° Continuation of PDEs - What do realistic meshes look like? - ° Tricks with Trees # Partial Differential Equations PDEs ## Poisson's equation in 1D ### ° Solve Tx=b where $$T = \begin{pmatrix} 2 & -1 & & & \\ -1 & 2 & -1 & & & \\ & -1 & 2 & -1 & & \\ & & -1 & 2 & -1 \\ & & & -1 & 2 \end{pmatrix}$$ ## Poisson's equation in 2D #### ° Solve Tx=b where #### Graph and "stencil" ° 3D is analogous # **Algorithms for 2D Poisson Equation with N unknowns** | Algorithm | Serial | PRAM | Memory | #Procs | |--------------------------|------------------|--------------|------------------|----------------| | ° Dense LU | N ³ | N | N ² | N ² | | $^{\circ}$ Band LU | N^2 | N | N ^{3/2} | N | | ° Jacobi | N ² | N | N | N | | $^{\circ}$ Explicit Inv. | N^2 | log N | N^2 | N^2 | | $^{\circ}$ Conj.Grad. | N ^{3/2} | N 1/2 *log N | N | N | | $^{\circ}$ RB SOR | N 3/2 | N 1/2 | N | N | | $^\circ$ Sparse LU | N 3/2 | N 1/2 | N*log N | N | | ° FFT | N*log N | log N | N | N | | ° Multigrid | N | log² N | N | N | | ° Lower bound | N | log N | N | | PRAM is an idealized parallel model with zero cost communication Reference: James Demmel, Applied Numerical Linear Algebra, SIAM, 1997. ## Mflop/s versus Run Time - ° Problem: Iterative solver for a convection-diffusion problem; run on a 1024-CPU NCUBE-2. - Reference: Shadid and Tuminaro, SIAM Parallel Processing Conference, March 1991. | Solver | Flops | CPU Time | Mflop/s | |----------------------|-----------------------|-----------------|---------| | Jacobi | 3.82x10 ¹² | 2124 | 1800 | | Gauss-Seidel | 1.21x10 ¹² | 885 | 1365 | | Least Squares | 2.59x10 ¹¹ | 185 | 1400 | | Multigrid | 2.13x10 ⁹ | 6.7 | 318 | [°] Which solver would you select? ## Relation of Poisson's equation to Gravity, Electrostatics - ° Force on particle at (x,y,z) due to particle at 0 is $-(x,y,z)/r^3$, where $r = sqrt(x^2+y^2+z^2)$ - Force is also gradient of potential V = -1/r= -(d/dx V, d/dy V, d/dz V) = -grad V - ° V satisfies Poisson's equation (try it!) Relationship of Potential V and Force -grad V in 2D ## **Comments on practical meshes** - ° Regular 1D, 2D, 3D meshes - Important as building blocks for more complicated meshes - ° Practical meshes are often irregular - Composite meshes, consisting of multiple "bent" regular meshes joined at edges - Unstructured meshes, with arbitrary mesh points and connectivities - Adaptive meshes, which change resolution during solution process to put computational effort where needed # Composite mesh from a mechanical structure # **Converting the mesh to a matrix** ## **Effects of Ordering Rows and Columns on Gaussian Elimination** # Irregular mesh: NASA Airfoil in 2D (direct solution) # **Irregular mesh: Tapered Tube (multigrid)** ## Example of Prometheus meshes Figure 6 Sample input grid and coarse grids ## **Adaptive Mesh Refinement (AMR)** - °Adaptive mesh around an explosion - °John Bell and Phil Colella at LBL (see class web page for URL) - °Goal of Titanium is to make these algorithms easier to implement in parallel ## Challenges of irregular meshes (and a few solutions) - ° How to generate them in the first place - Triangle, a 2D mesh partitioner by Jonathan Shewchuk - 3D harder! - ° How to partition them - ParMetis, a parallel graph partitioner - ° How to design iterative solvers - PETSc, a Portable Extensible Toolkit for Scientific Computing - Prometheus, a multigrid solver for finite element problems on irregular meshes - Titanium, a language to implement Adaptive Mesh Refinement - ° How to design direct solvers - SuperLU, parallel sparse Gaussian elimination - ° These are challenges to do sequentially, the more so in parallel # **Tricks with Trees** #### **Outline** - ° A log n lower bound to compute any function in parallel - ° Reduction and broadcast in O(log n) time - Parallel prefix (scan) in O(log n) time - Adding two n-bit integers in O(log n) time - Multiplying n-by-n matrices in O(log n) time - $^\circ$ Inverting n-by-n triangular matrices in O(log 2 n) time - ° Inverting n-by-n dense matrices in O(log² n) time - ° Evaluating arbitrary expressions in O(log n) time - Evaluating recurrences in O(log n) time - ° Solving n-by-n tridiagonal matrices in O(log n) time - Traversing linked lists - ° Computing minimal spanning trees - Computing convex hulls of point sets ## A log n lower bound to compute any function of n variables - Assume we can only use binary operations, one per time unit - After 1 time unit, an output can only depend on two inputs - Output can only depend on 2^k inputs - ° A binary tree performs such a computation ## **Broadcasts and Reductions on Trees** ## Binary Tree Addition on a Message Passing System - Suppose we wish to compute the global sum of x_i, contained on processor i. Assume N = 2^n processors. - ° Algorithm on processor kp, 0 <= kp < n: - $^{\circ}$ do for k = 0 to m 1: - Compute ip := ieor (kp, 2^k) - Send current x to processor ip. - Receive s from processor ip. - x := x + s - ° enddo - ° At completion of loop, processor 0 has global sum. - ° This scheme can be easily generalized to nonpower-of-two processor counts and to more general arrays. ## **Parallel Prefix, or Scan** ° If "+" is an associative operator, and x[0],...,x[p-1] are input data then parallel prefix operation computes $$y[j] = x[0] + x[1] + ... + x[j]$$ for $j=0,1,...,p-1$ Notation: j:k mean x[j]+x[j+1]+...+x[k], blue is final value ## **Mapping Parallel Prefix onto a Tree - Details** - Up-the-tree phase (from leaves to root) - 1) Get values L and R from left and right children - 2) Save L in a local register M - 3) Pass sum S = L+R to parent - Down the tree phase (from root to leaves) - 1) Get value S from parent (the root gets 0) - 2) Send S to the left child - 3) Send S + M to the right child - $^{\circ}$ By induction, S = sum of all leaves to left of subtree rooted at the parent ## Adding two n-bit integers in O(log n) time - ° Let a = a[n-1]a[n-2]...a[0] and b = b[n-1]b[n-2]...b[0] be two n-bit binary numbers - ° We want their sum s = a+b = s[n]s[n-1]...s[0] ``` c[-1] = 0 ... rightmost carry bit for i = 0 to n-1 c[i] = ((a[i] xor b[i]) and c[i-1]) or (a[i] and b[i]) ... next carry bit s[i] = a[i] xor b[i] xor c[i-1] ``` ° Challenge: compute all c[i] in O(log n) time via parallel prefix for all $$(0 \le i \le n-1)$$ $p[i] = a[i]$ xor $b[i]$... propagate bit for all $(0 \le i \le n-1)$ $g[i] = a[i]$ and $b[i]$... generate bit $$\begin{bmatrix} c[i] \\ 1 \end{bmatrix} = \begin{bmatrix} (p[i] \text{ and } c[i-1]) \text{ or } g[i] \\ 1 \end{bmatrix} = \begin{bmatrix} p[i] & g[i] \\ 0 & 1 \end{bmatrix} * \begin{bmatrix} c[i-1] \\ 1 \end{bmatrix} = C[i] * \begin{bmatrix} c[i-1] \\ 1 \end{bmatrix}$$... 2-by-2 Boolean matrix multiplication (associative) = $$C[i] * C[i-1] * ... C[0] * \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$... evaluate each $P[i] = C[i] * C[i-1] * ... * C[0]$ by parallel prefix ° Used in all computers to implement addition - Carry look-ahead ## Multiplying n-by-n matrices in O(log n) time - ° For all (1 <= i,j,k <= n) P(i,j,k) = A(i,k) * B(k,j) - cost = 1 time unit, using n^3 processors ° For all (1 <= I,j <= n) $$C(i,j) = \sum_{k=1}^{n} P(i,j,k)$$ cost = O(log n) time, using a tree with n^3 / 2 processors ## Inverting triangular n-by-n matrices in O(log² n) time Function Trilnv(T) ... assume n = dim(T) = 2^m for simplicity If T is 1-by-1 return 1/T else ... Write T = A 0 C B In parallel do { invA = Trilnv(A) invB = Trilnv(B) } ... implicitly uses a tree newC = -invB * C * invA Return invA 0 newC invB - o time(TriInv(n)) = time(TriInv(n/2)) + O(log(n)) - Change variable to m = log n to get time(Trilnv(n)) = O(log²n) # **Inverting Dense n-by-n matrices in O(log² n) time** ## ° Lemma 1: Cayley-Hamilton Theorem expression for A⁻¹ via characteristic polynomial in A #### ° Lemma 2: Newton's Identities Triangular system of equations for coefficients of characteristic polynomial ° Lemma 3: trace($$A^k$$) = $\sum_{i=1}^n A^k$ [i,i] = $\sum_{i=1}^n [\lambda_i] (A)$] ° Csanky's Algorithm (1976) - 1) Compute the powers A², A³, ...,Aⁿ⁻¹ by parallel prefix cost = O(log² n) - 2) Compute the traces $s_k = trace(A^k)$ cost = O(log n) - 3) Solve Newton identities for coefficients of characteristic polynomial cost = O(log² n) - 4) Evaluate A⁻¹ using Cayley-Hamilton Theorem cost = O(log n) # Completely numerically unstable ## **Evaluating arbitrary expressions** - ° Let E be an arbitrary expression formed from +, -, *, /, parentheses, and n variables, where each appearance of each variable is counted separately - ° Can think of E as arbitrary expression tree with n leaves (the variables) and internal nodes labelled by +, -, * and / - ° Theorem (Brent): E can be evaluated in O(log n) time, if we reorganize it using laws of commutativity, associativity and distributivity - Sketch of (modern) proof: evaluate expression tree E greedily by - collapsing all leaves into their parents at each time step - evaluating all "chains" in E with parallel prefix ## **Evaluating recurrences** - ° Let $x_i = f_i(x_{i-1})$, f_i a rational function, x_0 given - ° How fast can we compute x_n? - ° Theorem (Kung): Suppose degree(f_i) = d for all i - If d=1, x_n can be evaluated in O(log n) using parallel prefix - If d>1, evaluating x_n takes $\Omega(n)$ time, i.e. no speedup is possible ## ° Sketch of proof when d=1 $$\begin{aligned} x_i &= f_i(x_{i-1}) = (\bar{a}_i * x_{i-1} + b_i) / (c_i * x_{i-1} + d_i) & \text{can be written as} \\ x_i &= \text{num}_i / \text{den}_i = (a_i * \text{num}_{i-1} + b_i * \text{den}_{i-1}) / (c_i * \text{num}_{i-1} + d_i * \text{den}_{i-1}) & \text{or} \\ \left[\begin{matrix} \text{num}_i \\ \text{dem}_i \end{matrix} \right] &= \left[\begin{matrix} a_i & b_i \\ c_i & d_i \end{matrix} \right] * \left[\begin{matrix} \text{num}_{i-1} \\ \text{den}_{i-1} \end{matrix} \right] &= M_i * M_{i-1} * \dots * M_1 * \left[\begin{matrix} \text{num}_0 \\ \text{den}_0 \end{matrix} \right] \end{aligned}$$ Can use parallel prefix with 2-by-2 matrix multiplication # ° Sketch of proof when d>1 - degree(x_i) as a function of x₀ is dⁱ - After k parallel steps, degree(anything) <= 2^k - Computing x_i take $\Omega(i)$ steps ## **Summary of tree algorithms** - ° Lots of problems can be done quickly in theory using trees - Some algorithms are widely used - broadcasts, reductions, parallel prefix - carry look ahead addition - ° Some are of theoretical interest only - Csanky's method for matrix inversion - Solving general tridiagonals (without pivoting) - Both numerically unstable - Csanky needs too many processors - Embedded in various systems - CM-5 hardware control network - MPI, Split-C, Titanium, NESL, other languages